Operations Analysis Group Software for EPICS Environments M. Borland Operations Analysis Group, AOD March 18, 2004 Reporting on work of M. Borland, L. Emery, N. Sereno, H. Shang, R. Soliday #### Outline - Brief introduction to OAG - Basic technologies: Tcl/Tk - Why and how we use it - PEM automation environment - Basic technologies: SDDS - Why and how we use it - Data analysis capabilities - Data logging capabilities - Process control capabilities #### Brief Introduction to OAG - Group of accelerator physicists and programmers formed in 1995 to "apply the lessons of commissioning to accelerator operation." - We automate the operation of APS accelerators. - We manage the data logging systems. - We also write accelerator simulation codes. - We consistently use Tcl/Tk and SDDS. #### Tcl/Tk - Tcl/Tk is our standard scripting language - Free - Open source - Easy to learn - Extensible - Great for GUIs #### OAG Tcl/Tk - Tag/value convention for all procedues is critical - Instead of functionName arg1 arg2 arg3 ... - We use functionName -tag1 value1 -tag2 value2 ... - Makes upgrades and reuse easy and robust - Code is far more readable - OAG widget library for common look-and-feel - Extensions for (among others) - Channel access (et_wish) - SDDS file access - "Machine procedures" library for accelerator operations #### OAG PEM Environment - PEM* (Procedure Execution Manager) is an Tcl/Tk environment used for automation - Machine procedure lists - Hierarchical, parallel execution - Critical concept: - When a human initiates a procedure, the human must provide "arguments" through a GUI - When software initiates a procedure, it must provide the arguments and the GUI is suppressed ^{*}Written by OAG emeritus C. Saunders #### Simplified Particle Accumulator Ring PEM Diagram # PAR PEM Panel #### **SDDS** - SDDS = Self-Describing Data Sets - A stable, general-purpose file protocol - Generic tools that operate on SDDS files - EPICS tools that are configured by SDDS files - Libraries for working with such files - Multiplatform and open-source - Solaris, Linux, Windows, OS-X, VxWorks - Supported languages - Shell commandline - C/C++, Tcl/Tk, Python, Java, IDL, MATLAB, FORTRAN #### Why Use Self-Describing Data? - Programs that use it are much more robust and flexible - Check existence, data-type, units of data instead of crashing or doing something inappropriate - Respond appropriately to the data that is provided - Exit and warn user, or - Use defaults for missing data - Data doesn't become obsolete when the program is upgraded - Data sets can evolve without breaking applications - Multiple uses for one data set are possible - Helps maintain consistent configuration of multiple applications #### SDDS File Protocol - Data model - File has a sequence of instances of a structure - Structure contains - Parameters (scalar values) - Table - Arbitrarily-dimensioned arrays (little-used) - All elements are named. - Meta-data includes units, description, data type - Options for binary, ASCII, and compressed storage #### **SDDS** Toolkits - Without the Toolkits, SDDS would be just another boring file format - Toolkit is UNIX-inspired #### • UNIX - Everything is a file - Programs are "filters" operating on ASCII streams - Pipes allow sequencing filters arbitrarily #### • SDDS - Everything is a selfdescribing file - Programs are operators that transform datasets - Pipes allow sequencing operators arbitrarily #### SDDS and Tcl/Tk - SDDS and Tcl/Tk complement each other - Tcl/Tk is a good language for GUIs, but - Lacks data management capabilities - Not great for computation - SDDS offers data management, analysis, and computation, but - Is not a programming language - Has commandline user interface #### Examples: Orbit Correction - SDDS-linked Tcl/Tk GUIs for - Component status tracking (e.g., "bad BPMs") - Correction configuration management - Starting and monitoring processes - SDDS-configured processes include - In-IOC or workstation-based feedback algorithm - Permission-to-run testers - Feedforward for x-ray BPM correction and fault tolerance - All data storage and preparation uses SDDS, including - Simulation data (response matrix) - Measurements (feedforward data) - Configurations and configuration history Orbit Correction Configuration GUI BPM Status Management GUI #### Examples: Save/Compare/Restore System - SDDS request and snapshot files have PV meta-data - System, subsystem - Data type (numerical, enumerated) - Access mode (read-only, protected, manual-only) - Tolerance - Tag configurations as "preferred" or "reference" - Compare configurations, or saved state to present state - Review all or part of a configuration - Restore/ramp to all or part of a configuration - 60k process variables are tracked for APS machines ### Examples: Setpoint Tracking - S/C/R only manages discrete configurations stored on demand - We also monitor changes to "all" setpoints (with deadbands) - The PVHistory application allows - Plot or print history of setpoints - Rolling back to any point in the past ### SDDS Toolkit Capabilities - Display: graphical and text output - Math: integrate, differentiate, interpolate, normalize, smooth, peakfind, zerofind, evaluate equations, remove baseline - Matrix: pseudoinverse, transpose, arithmetic operations - Statistics: correlate, histogram, outlier removal, envelopes, column statistics, running statistics - DSP: (de)convolution, filtering, FFT, NAFF - Fitting: exponential, polynomial, gaussian, user-defined - Manipulation: filter, match, sort, merge, collapse/expand tables, cross-reference/select - Similar to MATLAB or IDL, but free and open-source - Scalar data collection - Time-series (sddslogger) - Time-series statistics (sddsstatmon) - Glitch- or alarm-triggered with pre- and post-trigger data (sddsglitchlogger) - Log-on-change (sddslogonchange) - Conditional logging supported - These tools are used for most OAG data logging - Synchronized collection (sddssynchlog) - Does timestamp alignment of high-rate data - Optionally collects related, unsynchronized data - Supports scalars and waveforms - Used for on-demand investigation of correlations - Alarm data collection (sddsalarmlog) - Space-efficient binary files with coded PV names - Optional "related PV" logging (e.g., status bits) - GUI applications for alarm analysis and review, including - Alarm rate vs time - Alarm counts per PV - Alarm overlap - Decoding status bits - Waveforms collection: - At intervals, or when changed (sddswmonitor) - Simultaneous collection of related scalars - Get/put to/from SDDS files (sddswget/sddswput) - Used for - Beam profile and image capture - BPM fast history capture - Feedback history capture - IOC orbit correction configuration - N-dimensional experiment execution (sddsexperiment) - Data and statistics collection - Validity testing - Subprocess execution - Used for accelerator and hardware characterization - Feedback matrix measurement - X-ray BPM feedforward data collection - BPM offset measurement - For direct-user interaction, we prefer the new ExperimentDesigner script ## Experiment Designer | | ExperimentDesigner | - | |---|--|------------------| | <u>F</u> ile | | <u>H</u> elp | | 13:57:36 Configuration loaded from file /home/oxygen/BORLAND/sddsEpicsTests/ED06/monitorLines 13:57:36 Completely loaded from /home/oxygen/BORLAND/sddsEpicsTests/ED06/execution 13:57:36 Completely loaded from /home/oxygen/BORLAND/sddsEpicsTests/ED06/ChangeControl. Print Save As Email Expand Dialog | | | | ProcessVariables \ Initialization \ ExecutionDesign \ OutputFiles \ Postprocess \ Steps 5 Interval (s) 1 Run Postprocess after experiment? ◆ Yes ❖ No | | | | Output rootname: tes | me/helios/BORLAND/sddsEpicsTests
t7 | | | Experiment Description: | | | | Press "Add Exec Entry" button to add the execution steps in order | | | | Type: ChangeControl | SET/VIEW Arguments INSERT DELETE | | | Type: WaitTime | SET/VIEW Arguments INSERT DELETE | | | Type: ReadValue | SET/VIEW Arguments INSERT DELETE | | | Type: RunProgram | SET/VIEW Arguments INSERT DELETE | | | Type: WaitForUser | SET/VIEW Arguments INSERT DELETE | | | Type: RunStatistics | SET/VIEW Arguments INSERT DELETE | | | Type: RunProgram | SET/VIEW Arguments INSERT DELETE | | | Add Exec Entry clear | | | | INITIALIZE RUN INITIALIZE+RUN PAUSE RESUME TERMINATE CLEAR ALL NAME CAPTURE | | | - Feedback (sddscontrollaw) - Proportional or integral mode - Validity testing, change limits, deadbands, logging - PV controls include locking semaphores - Will run under VxWorks - Applications include - Storage ring orbit control - Beamline steering - Linac energy and trajectory control - Feedforward (sddsfeedforward) - Multiple inputs and outputs - Locking semaphores - Will run under VxWorks - Applications - X-ray BPM gap-dependence compensation - Rf BPM intensity-dependence compensation - EMW switching correction - Septum magnet temperature drift compensation - Generic optimization (sddsoptimize) - Simplex or successive 1D scan methods - Validity testing - Script option for setting conditions - Script option for computing penalty function - Applications include - Kicker bump matching - Coupling optimization - Injector efficiency optimization - Optimization of simulation results #### Generic EPICS Optimization Interface - Save/restore - Venerable burtrb/burtwb pair are (mostly) SDDS-compliant - New sddscasr program is completely compliant - Faster than burtrb/burtwb - Server mode with PV controls is faster yet - Waveform save/restore - Program sddscaramp ramps through a sequence of snapshots Save/ Compare/ Restore GUI - PV creation - PVs can be created on-the-fly with sddspcas - SDDS-configured by a file that can also double as - Data logger input file - Save/restore input file - Creates scalar and waveform PVs - Checks for existence of PVs before continuing - Handy for development work ### OAG Data Logging System - For time-series logging, master (SDDS) configuration file is read by a script on each workstation - Identifies the logger, its rate, inputs, triggers, etc - Identifies workstations to use for logging, postprocessing - Defines how long to keep the data - Defines how to postprocess the data. - Script is run periodically to ensure that all loggers are active - About 36k PVs are time-series logged - Intervals from 0.25s to 2 minutes ### OAG Data Logging System - Most loggers use sddslogger - Multiple input and output file pairs - Economize TCP connections - Reduce multiple connections to a PV - Jobs run forever, creating a new file for each day - Supports conditional logging - Honors "inhibit PV" that prevents logging and restarts during emergencies (e.g., power outage recovery) - Supports use of "data strobe PVs" for quasi-synchronous logging across many loggers and workstations - Data reviewed through a Tcl/Tk interface or Web ### OAG Data Logging: Unique Features - OAG data logging tools offer more than simple time-series or monitor-based logging - Conditional logging - Glitch logging - Statistics logging - Synchronized logging of fast data - Alarm logging with related data - Loggers are SDDS-configured - Generate configurations with scripts - Process configurations like any other SDDS data - Custom post-processing and display is easy to develop with SDDS tools #### Conclusion - OAG has a powerful set of EPICS tools based on - Tcl/Tk scripting language - SDDS file protocol and program toolkits - This software is used to - Automate APS accelerator operations - Automate accelerator physics measurements - Perform data logging, analysis, and display - Perform feedback, feedforward, and optimization - Pre- and post-process simulation data - Software is generic and configurable to diverse applications